2010 CDC Project Management Summit ## **Small Projects & Tailoring Using the PPA** 1:15 - 2:15 Teresa Kinley, OPHPR With Panelists: Susan Wilkin, NCCDPHP Andy Autry, NCBDDD Carol Waller, NCEH/ATSDR U.S. Department of Health and Human Services ## What is Tailoring? All projects require adequate documentation and deliverables to ensure that they are progressing appropriately to provide management with enough information for informed decision making - Lower risk projects do not need as much documentation to maintain appropriate oversight and control - Tailoring allows you to customize or waive particular elements of the EPLC framework like: - Entire life cycle phases - Specific activities - Deliverables - Project reviews ## **Project Process Agreement** - Created during the Project Planning - Provides justification for modifying specific phases, activities, deliverables or reviews - Approved at the Project Baseline Review - Any subsequent changes must be approved by IT Governance ## **Tailoring Techniques** #### **Develop Strategy for Tailoring** - Analyze the impact of tailoring to your IT Project - Determine the appropriate amount of rigor required - Provide justification based on size and complexity - Conduct a risk assessment for your project - Identify the specific elements to be tailored #### **Document your justification for tailoring** - Decisions - Assumptions - Approval by IT Governance Monitor and manage your project risk, especially around the tailored areas ## **Minimum Requirements** #### Some elements cannot be removed from EPLC through tailoring: - Identifying the business need - Documenting correct, clear and adequate functional and non-functional requirements - Following processes that ensure the system will be able to operate within the as-is and/or target enterprise architecture - Adequate Business Product testing - Appropriate operations and maintenance documentation ### **Making the Decision to Tailor** - Determine what is driving the need to tailor EPLC - Consider the project goals, complexity, size and risk exposure - Analyze your project's critical success factors and the potential impacts - Determine the appropriate amount of project management rigor needed to successfully manage the project - Analyze the impact of tailoring versus the impact of not tailoring - Document your justifications for using, not using or combining stage gates, deliverables and project reviews - Obtain IT Governance approval ### **Making the Decision to Tailor** #### Cost: • For small projects, framework elements (i.e. deliverables) that increase overall project cost significantly may be candidates for tailoring as appropriate. #### - Risk: Framework elements that mitigate low-level risks are candidates for tailoring #### Schedule: Framework elements that provide for "corporate knowledge" or continuity over time or during team turnover are candidates for tailoring if the schedule is short enough to lower those risks ## Making the Decision to Tailor (con't) #### Acquisition Strategy: - Contracts awarded for contractor developed or operated projects should require project management methodologies equivalent to the EPLC - COTS projects should accomplish most activities to ensure proper project selection, Enterprise Architecture compliance, security, implementation, Operations and Maintenance support, etc. ### CDC Enterprise Performance Life Cycle "Tailored" for Small Projects* Based on EPLC Version 1.3 # Small Project Tailored Components - Initiation & Concept Phases have been combined - Project Reviews have been reduced from 13 to 5 - Project Charter will be utilized to meet the Business Needs Statement, Business Case & Project Charter deliverables - Project Process Agreement has been moved to the Initiation/Concept Phase rather than Planning Phase since earlier deliverables have been combined - All C&A documents are still required but for this graphic have been combined into one deliverable called C&A package - Stage Gates Reviews for Requirements, Development, Test & O&M have been delegated if Local IT Governance Charter allows it ## **Experiences from CDC National Centers Managing Small Projects** #### **National Center for Chronic Disease Prevention & Health Promotion** Susan Wilkin, Office Of Informatics & Information Resource Management - Finding the right balance of project management rigor is key - NCCDPHP created a General Purpose Project Process Agreement early in the EPLC implementation - Business Needs, Project Charter, & Project Management Plan were combined - Capturing lessons learned have allowed us to evaluate the success of our tailoring - It was discovered that the critical partners for NCCDPHP will be identified and engaged at the division level - "Blue triangle" Stage Gates Reviews should be delegated to the divisional business stewards - NCCDPHP is currently refining the tailoring for small projects and will use the CDC guidance as input to final approach and implementation ## **Experiences from CDC National Centers Managing Small Projects** #### **National Center for Birth Defects and Development Disabilities** **Andy Autry, Lead Health Scientist** - One of our biggest challenges has been in getting the communication of EPLC and its requirements to all stakeholders - Understanding what is a "project" that should follow EPLC is key - The Program Management Peer Community is currently working on definitions that can be used as guidance - Working with project teams on the tailoring of projects is vital - Getting Project Managers and Business Owners to understand EPLC is not a "hammer" that all projects must follow exactly as described – it is not a paper process but a key to project success ## **Experiences from CDC National Centers Managing Small Projects** #### **National Center for Environmental Health/ATSDR** Carol Waller, IT Project Manager - The majority of our projects fit the definition of small - Our challenge has been in getting the Critical Partners established - Our experiences are that projects do not necessarily get defined, funded and scheduled that allows for appropriate implementation of the EPLC - We are currently educating Business Owners to understand EPLC and the fact that we can use the framework to increase our successful delivery ## **Summary** - EPLC is required for all IT projects - Tailoring is the method we use to ensure our projects have the appropriate level of project management rigor - CDC Enterprise Performance Life Cycle Tailored for Small Projects Framework is guidance to help project managers get started - CDC will be developing other Project Process Agreements for guidance - Agile Development - Surveys - Others as requested